Radiant Cooling System Modeling California Statewide Utility Codes and Standards Program Heschong Mahone Group, Inc. California Energy Commission Staff Pre-Rulemaking Workshop 2013 Title 24 Part 6 May 31, 2011 # Background: 2013 Nonresidential ACM Reference Method - CEC will develop a suite of acceptable modeling results and/or empirical energy performance data - For specific nonresidential building types, energy systems and efficiency measures - This Reference Method will be generated from multiple energy analysis software tools and building heat transfer research studies - This Reference Method will be used as the basis of comparison during the nonresidential compliance software certification process ### **Current Code Requirements** - Prescriptive Requirements - No specific requirements exist for radiant systems - Performance approach Nonresidential ACM - For Primary Systems - No system type defined for radiant cooling - For Perimeter Systems - Independent HVAC systems (typically heating only) which serve perimeter zones - They do not connect to the primary system but supply heating/cooling through separate air outlets or heat transfer surfaces. - System 12: Convective/radiant. Zone perimeter system may be a convective or radiant system, such as baseboard or radiant ceiling panels. # **Summary of Code Change Proposals** - Performance Approach: - Add Optional System Type Description in Nonresidential Alternative Calculation Method (ACM) - Proposed design only - Does not change the system map for choosing the standard design - Floor-based hydronic low-temperature radiant systems - Develop defaults/limits for the ACM model ## **Typical Practice** - For compliance calculations, one can model the radiant system using other system types as proxies - Built-up single zone with cooling coil but no fan - Four Pipe Fan Coil with adjustments to fan energy - Induction Cooling with adjustments to fan energy ## **Potential for Radiant Cooling** - Radiant Cooling systems being used for highefficiency designs in commercial buildings - PNNL identifies radiant cooling as a strategy to meet 50% better than code performance relative to ASHRAE 90.1-2004 - Wal-Mart has installed radiant cooling systems in conjunction with dedicated outdoor air systems (DAOS) on several stores - Newer products significantly reduce time and labor needed for installing radiant tubes in floors - Need for more accurate modeling of radiant cooling system savings when it comes to compliance with Title 24 # **Data / Findings** - Interviews with Manufacturers/Designers - System Types - Costs (materials and installation) - Energy Savings (calculations and field data) - Design Practice regarding sizing and controls - Review Simulation/Analysis Tools - Engineering Analysis Tools - EnergyPlus - ASHRAE Tool-kit (RP 1383) - Simulation Inputs - Defaults and allowable range of inputs ## **Summary of Interviews** - 11 Individuals Interviewed: - 4 Design Engineers, 5 Manufacturers, 2 Owners' Reps - System Types Available for Floor-based Installations: - PEX pipe systems - PEX pipe "mats" - Radiant "panels" - Building Types Suitable for Radiant Cooling: - Institutional - Airports, museums, universities, churches - Commercial - "Big-Box" retail - Office buildings with lobby or foyer - Any building with high solar gains - Projects going for LEED ## **Summary of Interviews** #### Design Criteria: - Pipe size $-\frac{1}{2}$ " $\frac{3}{4}$ " (5/8" is most common) - Pipe Spacing 6"-9" (up to 12" for heating) - Controls for supply water temperature and flow rate - Mostly variable temperature with constant flow - Some use variable temperature and variable flow for optimized control - Some use constant temperature, constant flow as well - Thermostatic control of system operation - Zone air temperature most commonly used - Sometimes based on radiant temperature - Time of use - Limited use of pre-cooling or night-cooling to charge the mass before occupied hours or outside of peak hours - Optimum start or adaptive control used by some ### **Summary of Interviews: Control Choices** - Four System Operation Choices - Constant Volume, Constant Temperature - Constant Volume, Variable Temperature - Variable Volume, Constant Temperature - Variable Volume, Variable Temperature ## **Summary of Interviews** ### Design Criteria: - Condensation control - Radiant systems control sensible loads only - Dedicated outdoor air system to handle latent loads - Limit slab surface temperature to dew point temperature plus 1-3 degrees - Occupant Comfort - Slab surface temperature maintained at or above 66°F to prevent floors from being too cold ### **Summary of Interviews** ### Analysis Procedures - Rules of Thumb - Manufacturers will tailor systems to meet loads - Load calculations provided by mechanical engineers - Manufacturers use finite element analysis or other proprietary tools - System Design Tools - Energy Plus for system modeling - Trane Trace for sizing loads - Custom software used by mechanical engineers/designers ### **Simulation Tools Review** - Engineering Analysis - Rules of thumb for heat exchange rate from radiant slab to space - 15-16 btu/sqft in best conditions - 8-12 btu/sqft heat transfer is typical - 4-5 btu/sqft worst case scenario - Typical design process - Spreadsheet-based tools to size system output - Pipe size and spacing (best practices) used to develop water temperature and flow-rate profiles - Parametric analysis of pipe sizing and spacing to get desired temperature and flow-rates - If system is under-sized, then supplemental cooling is needed with air-side system ### **Simulation Tools Review** - Compliance with DOE-2.1E - Several options to model - None explicit in modeling radiant heat exchange - Example project - Building with floor-based hydronic radiant system - Using compliance model for a recently constructed building - Option 1 Modeled as Four Pipe Fan Coil - Compliance margin at 12% above code - Cooling uses 14% less energy than standard design - Option 2 Modeled as Induction Unit - Compliance margin at 16% above code - Cooling uses 28% less energy than standard design - Engineering calculations predict energy savings beyond code at ~30% for all end-uses ### **Simulation Tools Review** - EnergyPlus - Full-featured energy analysis software has built-in modules for several radiant technologies - High-temperature radiant systems - Hydronic or electric - Low-temperature radiant systems - Hydronic or electric #### **Energy Simulation Tools Review:** ### **EnergyPlus** - Low-temperature hydronic radiant systems - Define construction where piping is embedded - Define pipe diameter, spacing and location - Define schedules and controls - Variable flow module - Constant flow module - Control radiant systems based on various control temperatures - Space air temp, Mean radiant temp, Operative temp, Outdoor dry bulb temp, Outdoor wet bulb temp #### **Energy Simulation Tools Review:** ### **EnergyPlus** ### "Variable Flow" Modeling* * The variable flow module assumes constant temp #### **Energy Simulation Tools Review:** ### **EnergyPlus** ### "Variable Temperature" Modeling ### **Effect of CHW Supply Temperature** ### **Effect of CHW Supply Temperature** - Add Optional System Type Description in Nonresidential ACM - Modeling rules for low-temperature hydronic radiant systems - Constant flow systems with constant and variable supply temperature - Variable flow systems with constant supply temperature - EnergyPlus does not explicitly model variable temperature controls with variable flow systems. #### Low-Temperature Radiant with Variable Flow | Input Keyword | Acceptable Range by Software | Acceptable Range for Compliance Calculations | |---|---|---| | Surface Name or Radiant
Surface Group Name | Walls, Floors, Ceilings | Floors | | Hydronic Tubing Length | X > 0, no max, no default, can auto size | No-autosizing allowed – need specific input. Max 350 ft/loop. | | Hydronic Tubing Inside Diameter | $X > 0$, no max, default = $\frac{1}{2}$ " | 1/2"-3/4" | | Temperature Control Type | Operative Temperature, Mean Air
Temp, Mean Radiant Temp,
ODB, OWB | Mean Space Air Temp
(use current NACM thermostat
setpoints) | | Maximum Cold Water Flow Rate | No default, no max | No default, no max | #### Low-Temperature Radiant with Variable Flow | Input Keyword | Acceptable Range by Software | Acceptable Range for Compliance | |--------------------------------------|------------------------------|---------------------------------| | Cooling Control Throttling Range | Deg F - No min, no max | User inputs | | Cooling Control Temperature | No default | User inputs | | Condensation Control Type | Off, SimpleOff, VariableOff | SimpleOff, VariableOff | | Condensation Control Dewpoint Offset | No min or max | 2 deg F above dew point | #### Low-Temperature Radiant with Constant Flow | Input Keyword | Acceptable Range by Software | Acceptable Range for Compliance Calculations | |---|---|---| | Surface Name or Radiant
Surface Group Name | Walls, Floors, Ceilings | Floors | | Hydronic Tubing Length | X > 0, no max, no default, can auto size | No-autosizing allowed – need specific input. | | | | Max 350 ft/loop. | | Hydronic Tubing Inside Diameter | $X > 0$, no max, default = $\frac{1}{2}$ " | 1/2"-3/4" | | Temperature Control Type | Operative Temperature, Mean Air
Temp, Mean Radiant Temp,
ODB, OWB | Mean Space Air Temp (use current NACM thermostat setpoints) | | Rated Flow Rate | No default no max | User input | | Rated Pump Power Consumption | No min, no max | User input | | Motor Efficiency | 0-100% | T24 default for proposed design | #### Low-Temperature Radiant with Constant Flow | Input Keyword | Acceptable Range by Software | Acceptable Range for Compliance | |--|-----------------------------------|---------------------------------| | Fraction of Motor Inefficiencies to Fluid Stream | 0.0-1.0 (Default =0) | User Input | | Cooling High Water Temperature | Max supply water temp. No limits. | User Input | | Cooling Low Water Temperature | Min supply water temp. No limits | Min – 55 deg F | | Condensation Control Type | Off, SimpleOff | SimpleOff | | Condensation Control Dewpoint Offset | No min or max | 2 deg F above dewpoint | | Fraction of Motor Inefficiencies to Fluid Stream | 0-1.0. Default =0 | User Input | ### **Outstanding Issues to Address** - Coordinate development of ACM rules - Radiant systems handle sensible loads only - Ventilation systems needed for fresh air - Need to coordinate with overall ACM development effort for addressing multiple systems - And developing a 'loading order' for system control ### **Radiant Cooling** ### **QUESTIONS & COMMENTS**